
Exploring Connections

Richard III & Looking for Richard

Karen Yager – Knox Grammar

„In this elective, students will explore how

meanings of a pair of texts can be shaped

and reshaped by considering the nature of

the connections between them. Exploration

of the connections between the texts will

enhance understanding of the values and

contexts of each text. Relationships between

these texts may be implicit or explicit.

Connections may be established through

direct or indirect references, contexts,

values, ideas, and the use of language

forms and features’ (BOS Prescriptions 2009

– 2012).

HSC Examination Rubric

In your answer you will be assessed on how

well you:

 demonstrate understanding of the

meanings of a pair of texts when

considered together

 evaluate the relationships between texts

and contexts

 organise, develop and express ideas using

language appropriate to audience, purpose

and form

Connections

 Look through the

lens of the doco

when you explore

the play and make

the key

connections

considering how

context shapes

and reshapes

meaning.

Comparative Study

Purpose &
audience

Context

Values

Ideas

Form and
structure

Language,
content and

characterisation

 New Historicism: Each composer is influenced

(either implicitly or explicitly) by their respective

contexts which affects WHY and HOW they

explore characters, themes and values.

 Why did Pacino choose this play?

 HOW does Shakespeare SHAPE certain

characters, ideas and values through his play,

and how and why does Pacino RESHAPE

these aspects?

 What is different and what has remained

constant?

 What does this tell you?

 What do the texts tell you about

the human experience?

Hastings: „O momentary grace of

mortal men, / Which we more

hunt for than the grace of God.‟

(AIII, siv)

Brackenbury echoes the same

sentiment: „Princes have but their

titles for their glories…‟ (AI, siv)

„The cloud capp'd towers, the gorgeous

palaces,

The solemn temples, the great globe

itself.

Yea, all which it inherit shall dissolve,

And like this insubstantial pageant

faded,

Leave not a rack behind.

We are such stuff as dreams are made

of‟

Context and Meaning
 Richard III mirrors Shakespeare‟s concerns about the flaws

of renaissance humanist philosophy that placed faith in the

divinity and ability of the individual to design their own

destiny.

 This philosophy gained credibility with the emergence of

the merchant class who through exploration and

subsequent trade had carved out their own fortune and

future.

 Coupled with the focus on self-determinism rather than

God‟s will, was the emergence of Machiavelli‟s political

discourse that asserted that the pursuit of power should not

be hindered by morality.

 Richard is a Machiavellian villain but this complex character

realises the problems that arise from denying one‟s

conscience.

Context and Meaning
 Looking for Richard picks up on the same

concerns re the potential problems associated with

individualism.

 The pursuit of political power and wealth

associated with the American Dream in the 1990‟s

has resulted in political corruption and the

consolidation of multinational companies willing to

sacrifice the welfare of the workers for profit.

 The previous emergence of dictators such as

Hitler and Mussolini was a significant reminder of

the tragic consequences when power is abused by

ruthless individuals.

Meta-Drama
 „These our actors as I foretold you, were all spirits

and are melted into air, into thin air.‟

 „We are such stuff as dreams are made on... ... and

our little life is rounded with a sleep.‟

 Shakespeare appropriates and transforms the

ancient analogical trope of theatrum mundi – all the

world‟s a stage.

 His self-reflexive meditation on the art of theatre

suspends the dramatic illusion and in so doing sets

up a conceptual mirror which illuminates the

conventional, illusory, and theatrical nature of

everyday life.

Looking for Richard

Connect a modern audience
with Shakespeare through a
play about political intrigue and
corruption.

„How do you communicate
Shakespeare to an American
audience?‟

“We could communicate both
our passions for it, out
understanding that we come
to…‟

Provide the back story

Establish that the actor owns
the role.

Transcends its purpose

Purpose

Richard III

Entertain through an enigmatic

villain and provoke thought about

Renaissance humanism.

Affirming to a Elizabethan

audience of the emergent middle

class and the nobility the Tudor‟s

legitimate right to the throne.

Richmond who defeats Richard at

the Battle of Bosworth and

becomes king of a united England

was Henry Tudor, the great-

grandfather of Elizabeth 1, the

ruling monarch when this play was

performed.

Purpose

The Essay

1. How texts are shaped by their historical, social and cultural

context at the time of production

2. A composer‟s perspective and purpose shape the form,

structure and language features of a text and the values that

are privileged.

3. The values focused on are those that the composer believes

are compromised by the actions of humanity.

4. The comparative study with Looking for Richard as the lens to

explore and examine the play Richard III illuminates the play‟s

main ideas.

5. The questions can vary from a narrow focus on an idea such as

ambition or a character such as Richard or Buckingham to a

broader question that requires you to narrow the focus, such as

one on what the texts reveal about the human condition.

 Richard III
 Political stability following a

period of unrest and threats to the
throne: As well as being politically
correct in its support of the reigning
Tudors, the play written in the
Elizabethan period would have
captured the imagination of an
audience aware of the ongoing
political tension and intrigue

 Theatre: In 1558 Queen Elizabeth
issued a decree controlling the
performance of plays; all scripts
were subject to censorship. Sir
Francis Walsingham, the Queen‟s
spymaster, founded The Queen‟s
Men in 1583 as a political
mouthpiece. Their role was to
spread Protestantism and royalist
propaganda through a divided realm.

Context

 Renaissance humanism vs.
providentialism

 The Dutch thinker, Erasmus, wrote
of mankind as central to the world,
and this humanist concern was the
basis of most Renaissance thought.

 Pico asserted that humanity‟s
uniqueness stems from the freedom
to determine their direction and
purpose in life – „we may be what
we will to be‟

 In contrast French Philosopher
Montaigne rejected Pico‟s belief in
humanity‟s divinity and nobility. He
embraced the philosophy of
skepticism „man is a marvellously
vain, inconsistent, and unstable
thing…‟

Context

 Richard III

 Machiavellian politics:
Machiavelli‟s view of politics
and power (The Prince
(1513) represents a humanist
move towards a secular
notion of leadership. Richard
III rejects traditional Christian
virtues and morality to pursue
at any cost personal power
and uses language as a
persuasive weapon.

 „Politics have no relation to
morals.‟

Context

 The morality play was structured
around the psychomachia, the conflict
between Good and Evil over the human
soul. Although the character of Richard
III has its origins in the Vice as he
reminds the audience – „Thus like the
formal Vice, Iniquity, / I moralize two
meanings in one word‟ - he is more
subtle and human. His actions rather
than his nature are evil.

 The decisive factor was the rebirth of
Greek and Roman tragedy that centred
on humanity‟s flaws. Renaissance
literature shifted away from the religious
and metaphysical subjects of earlier
medieval literature. The movement
towards the renaissance humanist
approach to life influenced the
development of characters who were
becoming more human.

Context

 Loss of trust and faith in
politicians in a postmodern
world that had witnessed the
terrible loss of life in World
War II, Korea and Vietnam,
and the rise of fascism and
oppression.

 The controversial president
Richard Nixon had resigned
as president in 1974 after a
near-impeachment. „They
canvas like politicians,
complete with lies and
innuendo.‟

Context

Context

 The focus of the

documentary is on Richard‟s

individuality and his

machinations.

 Humanist self-determinism

reflects the 20th century

existentialism and the

economic rationalism and

the rise of the powerful

corporate giants where

individuality and humanity‟s

will to succeed - (the

American Dream is

grounded in the belief that it

is the individual who can

determine their own fate)

were valued.

Moderation Integrity Compassion

Honesty Loyalty Justice

Values

Reshaping Form

King Richard III

 Meta-theatrical

historiography

 Senecan revenge tragedy

 Richards‟ meta-theatrical

role as conducting a

“direful pageant” playing

a range of roles from

loving brother, desperate

lover, benevolent

statesman and protector

of the crown.

Looking for Richard

 Meta-documentary

 Stream-of-consciousness

„drama‟ documentary

 Pastiche

 Pacino‟s role as director and

actor merge

 He controls artistically the

representation and the content

 Pacino‟s pageant is

„insubstantial‟ as his film is

never made - „We're never

going to finish making this

movie.‟

Connections

Form

 Richard III: Historical tragedy

continuing the story from

Henry VI Part III and

concluding the historical

tetralogy that began with

Richard II.

 The play‟s rising action builds

to the moment when Richard is

crowned king and then rapidly

falls with Richard descending

into darker deeds and others

deserting him until the final

battle scene where he is killed

and Richmond triumphs.

 „As soon as he gets what he

wants…the emptiness.‟

 „Already in this play he
is thinking about
human beings as
actors and about the
stage.‟

 Shakespeare has
moved away from the
creation of stereotypes
that the Elizabethan
audience were familiar
with in the Christian
Morality plays to create
characters that are
more human.

Richard

 Like Pacino, we are

fascinated by the compelling,

unscrupulous Richard who

seduces us through his

soliloquies and asides to be

co-conspirators.

 Vice who entertains the

audience with his villainy and

sardonic humour.

 Deformity was synonymous

with God punishing evil

 Machiavel who subscribes to

the philosophy that “the ends

justifies the means” and in

the pursuit and retention of

power suspends morality.

Richard

Richard

 Pacino interested in power

and politics, manipulation

and deceit as well as the

moral dilemma of

embracing power.

 „But he has let the pursuit

of power totally corrupt

him. He is alienated from

his own body and his own

self‟ (Kimble).

 Mafioso malevolence

 Reflects Hollywood‟s

obsession with the dark

villain.

The Ideas

Iniquity
 Richard is the embodiment of evil. His character with

its origins in the Vice of the morality plays takes

perverse pleasure in deception and trickery.

 Richard expresses no remorse or emotion when he

orders the death of his brother Clarence and the

young princes.

 „Are you now going to dispatch this thing?‟

 „Shall I be plain? I wish the bastards dead‟

 Margaret calls Richard „the slave of nature and the

son of hell‟. She represents the inescapability of

humanity committing evil.

Iniquity
 Richard‟s deformity and lack of social graces

stigmatise him, and invite a modicum of

understanding exposing his vulnerability and

providing a partial reason for his evil actions. „I shall

despair. There is no creature loves me, / And if I die

no soul shall pity me.‟

 He is the malevolent outsider rejected by his own

mother.

 Richard refers to his deformity and lack of friends

throughout the play. „And no friends to back my suit

withal/But the plain devil and dissembling looks?‟

(1.ii)

Iniquity
• Pacino‟s representation of Richard reflects his

evil but he does reveal some vulnerability.

• He injects Mafioso malevolence into his role.

• The other actors are fascinated with how far

Richard is prepared to go. They acknowledge

the terrible consequences of his actions. “But

he has let the pursuit of power totally corrupt

him. He is alienated from his own body and his

own self” (Kimble).

Rhetoric
 Richard plays with

words and half-truths.

When he is persuading

Anne to love him, he

tells her ironically that

his heart “‟Tis figured in

my tongue.‟ (1.ii)

 Buckingham is a

master of political

rhetoric. Richard owes

much of his success to

the cooperation of his

co-conspirator and

masterful orator.

 Vanessa Redgrave
speaks lyrically of the
power and emotion of
Shakespeare‟s use of
language – „the
beauty, depth,
passion, music of his
words.‟

 The African American
speaks eloquently
about how words
today have lost their
meaning and feeling,
„If we felt what we
said, and say less
we‟d mean more.‟

Power of

Language

 Pacino chooses to
feature at length the
scenes from the play
that reveal humanity‟s
flaws such as the
seduction of Lady Anne
and the murder of
Clarence.

 „Let‟s get this right, this
guy Gloucester, has
killed Anne‟s husband
and father-in-law and
the father-in-law‟s body
starts to bleed when he
comes by and he still
manages to win the girl?

Human frailty

Flawed Characters.avi

 „It is double pleasure to
deceive the deceiver.‟

 The moral weakness of the
other characters enable
Richard to succeed.

 Brackenbury‟s inaction, „I will
not reason what is meant
hereby, / Because I will be
guiltless of the meaning‟ (A1,
siv).

 The Archbishop is persuaded
by Richard to hand the young
princes over to him removing
the protection of the church.

 “He can use the fear, the
general turmoil to his
advantage. He knows these
people hate each other. He'll
use their hatred to manipulate
them” (Pacino).

Complicity

 Richard is an equivocator

with a protean talent who

deceives to mock and

manipulate others. „As I am

subtle, false, and

treacherous…‟ (A1, si) „And

thus I clothe my naked

villainy…And seem a saint

when I most play the devil.‟

(AI, siii)

 He ironically reveals the truth

to his victims.

 Machiavelli asserted that

„one must know how to

disguise his nature well, and

how to be a fine liar and

hypocrite.‟

Duplicity

 During Richard‟s battle

with his conscience he

uses language to deceive

himself.

 Pacino and the actors are

fascinated with Richard

and Buckingham‟s ability

to use rhetoric to deceive

others.

 „They canvas like

politicians, complete with

lies and innuendo‟

(Pacino).

Duplicity

Ambition & Power
 Ecclesiastes 2:11: „Yet when I surveyed all that my

hands had done and what I had toiled to achieve,

everything was meaningless, a chasing after the wind;

nothing was gained under the sun.‟

 The unconscionable, ambitious pursuit of power is

palpable in King Richard III. Richard is not the only

character who betrays, manipulates, kills and lies his

way to obtain power and control.

 Shakespeare reminds the audience of the

shortcomings of blindly pursuing power or riches, the

hollowness of titles and reputation and the folly of

vanity and self-importance.

Ambition and Power
 Hasting‟s last words remind the audience about how humanity

focuses too much on self and loses sight of spirituality and the

meaning of life. „O momentary grace of mortal men, / Which

we more hunt for than the grace of God.‟ (AIII, siv)

Brackenbury echoes the same sentiment: „Princes have but

their titles for their glories…‟ (AI, siv)

 Richard repeatedly refers to his plain looks and misshapen

form. „Cheated of feature by dissembling nature, / Deformed,

unfinished, sent before my time‟ (AI,si) The motif of the

looking glass reflects his contradictory insecurity and

narcissism.

 In the final scene before battle when he states „Richard loves

Richard‟ he tries to assert his narcissistic embrace of self, yet

the fractured lines reveal his emptiness.

 „There is no creature loves
me, / And if I die no soul
shall pity me.‟ (Av, siii) –
The terrible consequences
of suppressing your
humanity for power. His
villains die alone and
without respect or love.
Pacino observes that
Richard „has no friends.‟

 “But he has let the pursuit of
power totally corrupt him.
He is alienated from his
own body and his own self”
(Kimble).

 Impact on citizens: „Bad is
the world; and all will come
to nought…‟

Ambition &

Power

Ambition &

Power
 “The truth is that those in

power have total contempt

for everything they

promise, everything they

pledge, and this is really

what Shakespeare‟s great

play is really about.”

 In the 20th century the

pursuit of power is still a

concern; thus, providing

one explanation for the

continuing resonance of

King Richard III and

Pacino‟s fascination.

 Pacino cleverly connects to

Shakespeare‟s exploration of

humanity‟s flaws to his own

myopic pursuit of his grand

project by intertextually

referring to Prospero‟s famous

lines from Shakespeare‟s last

great play The Tempest.
 The actors in Looking for Richard

are fascinated by the battle for

power and the hatred that is

palpable – „They are clawing at

each other for the throne!‟

 „The gathering of the Dons in this

room.‟

Ambition &

Power

Conscience

 The abdication of an active

conscience is demonstrated by

many of the characters enabling

Richard to achieve his

Machiavellian rise to the throne.

 Shakespeare explores how

individuals can ignore their

conscience and commit evil such

as the murderers of Clarence who

hesitate only for a moment before

taking his life or Buckingham who

supports Richard until he makes

that mistake of having to consider

whether he supports the murder of

the two young princes – „He did all

the dirty work and propped up the

king.‟

Conscience
 Richard equates conscience with something

distinctly physical that he can control. He

dismisses conscience as only „a word‟ that has

been created, denying any notion of incorporeality.

However, the exclamatory tone and the call to

arms metaphors suggest that Richard has to

convince himself to believe his own words.

 Conscience is but a word that cowards

use,/Devis‟d at first to keep the strong in awe: /Our

strong arms be our conscience, swords our law!

Conscience

 Richard‟s syntactically
disjointed speech after the
confrontation with the ghosts
reveals his inner turmoil.
„Richard loves Richard; that is,
I am I. /Is there a murderer
here? No. Yes, I am.‟ (Av, siii)

 Shakespeare employs
dialogia; two opposing voices,
one accusatory; one defensive.

 The audience would recall
Margaret‟s curse, „The worm of
conscience begnaw thy soul!‟
(A1siii)

 Pacino‟s representation is
emotionally charged.

Morality

 RIII: Women are

crucial in

foreshadowing

events and as

the voice of

morality

proclaiming

Richard‟s evil

and his pre-

destined fate.

Morality/Providence

 Vice character that satirised

women as a means of

highlighting his genius and

draw in the audience.

 Contextual construct of the

Three Mary‟s of the

resurrection plays who

represent the central mystery

of Christianity and pre-

destination

 Anne, the Duchess and

Elizabeth as the forces of

predestination, fate and divine

retribution against Richard‟s

sacrilegious actions.

Providence

 The women shift audience

sympathy from Richard by

showing the anguish his

evil causes on a personal

level. They are Richard‟s

victims and the voice of

pre-destiny.

 Margaret has a Nemesis

choric function, her curses

foreshadowing the divine

retribution of pre-destiny

for Richard as “the troubler

of the poor world‟s peace”

Revenge
 Although the play follows the Senecan revenge tragedy form,

there is no redemption. Richmond avenges the tragic deaths

when he kills Richard in battle, but his actions are not motivated

by vengeance.

 The women are the ones who speak mainly of revenge.

Ironically, they are unable to enact it. Anne embittered by the

murder of her husband and father-in-law retorts to Richard „To be

revenged on him that killed my husband.‟ (1.ii) Margaret reminds

all of the characters about her right to seek vengeance. She

condemns Richard to „No sleep close up that deadly eye of thine,

/ Unless it be while some tormenting dream / Affrights thee with a

hell of ugly devils!‟(R3 1.iii)

 Critic Bevington (2004) asserts „Prophecies… give structure to

the sequence of retributive actions and keep grim score.‟

Notes from the Marking Centre

 Candidates who clearly understood the purpose of
their texts were able to demonstrate conceptual
understanding and respond personally.

 High-range responses used key terms particular to
their focus area to create their own thesis, and
displayed an ability to evaluate and analyse.

 Better responses developed a thesis which
demonstrated a strong conceptual understanding
of the module and the elective.

 Better responses introduced a thesis to answer the
question in their introduction and maintained and
supported it throughout the essay.

 A line of argument that

responds to the

question and presents

your point of view.

 Two supporting ideas.

 Facilitates integration

of texts

 Developed and

supported by judicious

textual support

Approach

Theses
 Both Richard III

and Looking for
Richard are
products of
different times
yet they are
connected
through their
exploration of
what it is to be
human.

Theses
 While the context,

language and
form have
changed, Richard
III and Looking for
Richard are
connected
through the core
value of
moderation.

Theses
 Looking for

Richard
reconnects us
with
Shakespeare's
characters, values
and themes
reminding us that
they are timeless.
We can look for
Richard, and find
him, in the world
around us.

Shakespeare and Pacino ground the evil of Richard

differently in their respective texts. Shakespeare‟s

Richard is not merely an ambitious villain, but the

personification of a metaphysical evil – a Machiavellian

prince whose vice-like character is derived from the

medieval morality play. These attributes manifest

themselves in Richard‟s deformity – part of a religious

paradigm whose didactic purpose would not have

been lost on an Elizabethan audience. However, broad

contextual shifts have resulted in Pacino downplaying

the significance of Richard‟s deformity in his adaption.

Instead, the director attempts to recreate a villain for

our times, emphasising mainly the political

characteristics of a tyrant-king rendered recognisable

to a modern audience.

